92-33132

Transactions of the Royal Society of Tropical Medicine and Hygiene (1992) 86, 202-203

Short Report

Rift Valley fever antibody in human sera collected after an outbreak in domestic animals in Kenya

T. M. Logan¹, F. G. Davies², K. J. Linthicum¹ and T. G. Ksiazek¹ ¹United States Army Medical Research Institute of Infectious Diseases, Fort Detrick, Frederick, Maryland, USA; ²Veterinary Research Laboratory, P.O. Kabete, Kenya

Rift Valley fever (RVF) virus is a member of the family Bunyaviridae, genus Phlebovirus (BISHOP et al., 1980). As first described by DAUBNEY et al. (1931), the disease was a highly fatal epizootic of sheep at a farm north of Lake Naivasha, Kenya. Since that time, periodic epizootics of RVF have been recorded in Kenya. They principally involved domestic sheep and cattle populations, particularly those imported into the country. Human cases have occurred in laboratory workers and people associated with the affected animals, but are comparatively rare (DAVIES, 1975; DAVIES et al., 1985). In June 1989 an outbreak of RVF occurred in domestic cattle and sheep on farms bordering Lake Naivasha, less than 20 km from the site of the 1931 outbreak (LOGAN et al., 1991).

Rift Valley fever was recognized when virus was isolated from a bovine foetus brought to the Veterinary Research Laboratory at Kabete on 15 June 1989 (DAVIES et al., 1991). Further investigations were made at the farm where the foetus was aborted and at 2 adjacent farms. Several RVF viral isolates were made from sheep and cattle during the outbreak and a high percentage of ruminants were RVF antibody-positive in a virus serum neutralization test (DAVIES et al., 1991). RVF virus was also isolated from 5 pools of Culez zombaensis Theobald and one pool of Mansonia africana Theobald mosquitoes, (LOGAN et al., 1991), which had been collected at one of the affected farms.

This report describes the prevalence of RVF virus-specific immunoglobulin (Ig) G and IgM antibody in herdsmen working on the 3 affected farms. Blood samples were taken by finger stick on to filter paper (WhatMan® chromatography paper no. 3) to fill 2 ringed areas 10 mm in diameter. The samples were allowed to dry and then stored in a container at -20° C. They were tested by an enzyme-linked immunosorbent assay (MEEGAN et al., 1987). The serum was eluted from the filter paper by soaking in the test diluent, and then further diluted to 1/400. The IgG test was performed with a mouse anti-human IgG conjugate. Samples that were RVF antibody-positive for IgG were tested for RVF IgM antibody with an IgM capture technique (KSIAZEK et al., 1989). Samples were considered positive if they had mean adjusted optical density values greater than 3 standard deviations above the mean of a group of RVF antibody-negative human sera

Four samples were collected from farm 1, where the index case occurred (altitude 1920 m; 0°48'S, 36°18'E); 18 from farm 2, where much clinical disease was seen in sheep and cattle (1920 m; 0°43'S, 36°18'E); and 8 from farm 3, where an abortion in one cow was thought to have been associated with its high titre of RVF antibody (1920 m; 0°48'S, 36°24'E)

Twelve (40%) of the 30 herdsmen tested had detectable RVF IgG antibody. Five (42%) of these 12 also had RVF virus-specific IgM antibodies. At farm 1, 2 of 4 herdsmen were IgG-positive and 1 of these was IgM-positive; at farm 2, 6 of 18 were IgG-positive and 2 of these were IgM-positive; at farm 3, 4 of 8 were IgG-positive and 2 of these were IgM-positive. No clinical disease had been apparent during the outbreak that might have been RVF, nor could the herdsmen recall experiencing any illness during that period. This sample was clearly heavily biased to detect positive cases, for all men had been closely associated with diseased cattle during the epizootic.

The widespread epizootics of RVF in ruminants in Kenya over the last 50 years were not accompanied by similar epidemics of disease in the human population. Of serum samples taken from 26 herdsmen at a farm where 80-90% of cattle were affected during an earlier RVF epizootic, only 2 were positive to RVF antigen in an indirect fluorescent antibody test (F. G. Davies, unpublished data). Other cases of RVF have been reported in East Africa (METSELAAR et al., 1974; SMITHBURN et al., 1949; DAUBNEY et al., 1931) and RVF antibody has been shown to occur at a low level in human populations (JOHNSON et al., 1983). RVF viral isolates from East Africa are considered to be as pathogenic for humans as, for example, the Egyptian strain ZH501 (BATTLES & DAL-RYMPLE, 1988)

There has been extensive human involvement, with mortality, in RVF epizootics in other African countries, most recently Madagascar (MORVAN et al., 1991), Mauri-South Africa (VAN VELDEN et al., 1977). It is possible that the low human to animal contact ratio throughout the enzootic areas may be significant. Often 1 or 2 herdsmen will manage between 400 and 1000 animals in Kenya. In Egypt and Mauritania, family groups generally have far fewer cattle, sheep or goats and live much more closely associated with them. Vector biology may be a further and important determinant.

The samples were ethically obtained from all subjects after informed oral consent to the purpose and procedure of the serology; the data were recorded anonymously using a number system. The results have been transmitted to the managers of the farms visited during this study.

References

Battles, J. K. & Dalrymple, J. M. (1988). Genetic variation among geographic isolates of Rift Valley fever virus. American Journal of Tropical Medicine and Hygiene, 39, 617-631.

Bishop, D. H. L., Calisher, C. H., Casals, J., Chumakov, M. P., Gaidomavich, S. Ya., Hannoun, C., Lvov, D. K., Marshall, I. D., Oker-Blom, N., Petterson, R. F., Porterfield, J. S., Russell, P. K., Shope, R. E. & Westaway, E. G. (1980). Bunyaviridae. *Intervirology*, 14, 125-143.

Daubney, R., Hudson, J. R. & Garnham, P. C. (1931). Enzootic hepatitis or Rift Valley fever: an undescribed virus

disease of sheep, cattle and man from East Africa. Journal of Pathology and Bacteriology, 34, 545-579.

Davies, F. G. (1975). Observations on the epidemiology of Rift

Valley fever in Kenya. Journal of Hygiene, 75, 219-230.

Davies, F. G., Linthicum, K. J. & James, A. D. (1985). Rainfall and epizootic Rift Valley fever. Bulletin of the World Health Organization, 63, 941-943. Davies, F. G., Logan, T. M., Binepal, Y. & Lessen, P. (1991).

Rift Valley fever virus activity in East Africa, 1989. Veteri-

nary Record, in press.

Johnson, B. K., Ocheng, D., Gichogo, A., Okiro, M., Libondo, D., Tukei, P. M., Ho, M., Mugambi, M., Timms, G. L. & French, M. (1983). Antibodies against haemor-

G. L. & French, M. (1983). Antibodies against haemorrhagic fever viruses in Kenya populations. Transactions of the Royal Society of Tropical Medicine and Hygiene, 77, 731-733.

Jouan, A., Coulibaly, I., Lena, P., Sarthou, J. L., LeGuenno, B., Meegan, J. & Ksiazek, T. (1989). Filter paper confetti in a serological Rift Valley fever survey. Research in Virology, 140, 169-173.

Ksiazek, T. G., Jouan, A., Meegan, J. M., LeGuenno, B., Wilson, M. L., Peters, C. J., Digoutte, J. P., Guillaud, M., Merzoug, N. O. & Touray, E. M. (1989). Rift Valley fever among domestic animals in the recent West African out-

break. Research in Virology, 140, 67-77. Logan, T. M., Linthicum, K. J., Davies, F. G., Binepal, Y. S. & Roberts, C. R. (1991). Isolation of Rift Valley fever virus from mosquitoes (Diptera: Culicidae) collected during an outbreak in domestic animals in Kenya. Journal of Medical

Entomology, 28, 293-295.

Meegan, J. M. (1979). The Rift Valley fever epizootic in Egypt 1977-78. 1. Description of the epizootic and virological studies. Transactions of the Royal Society of Tropical Medicine

and Hygiene, 73, 618-623.

Meegan, J. M, Yedloutschnig, R. J., Peleg, B. A., Shy, J., Peters, C. J., Walker, J. S. & Shope, R. E. (1987). Enzymelinked immunosorbent assay for detection of antibodies to Rift Valley fever virus in ovine and bovine sera. American

Journal of Veterinary Research, 48, 1138-1141. Metselaar, D., Henderson, B. E., Kirya, G. B., Tukei, P. M. & De Geus, A. (1974). Isolation of arboviruses in Kenya, 1966-1971. Transactions of the Royal Society of Tropical Medicine and Hygiene, 68, 114-123.

Morvan, J., Fontenille, D., Saluzzo, J. F. & Coulanges, P. (1991). Possible Rift Valley fever outbreak in man and cattle in Madagascar. Transactions of the Royal Society of Tropical

Medicine and Hygiene, 85, 108.
Smithburn, K. C., Mahaffy, A. F., Haddow, A. J., Kitchens, S. F. & Smith, J. F. (1949). Rift Valley fever: accidental infections among laboratory workers. Journal of Immunology,

62, 213-227.

Van Velden, D. J. J., Meyer, J. D., Olivier, J., Gear, J. H. S. & McIntosh, B. (1977). Rift Valley fever affecting humans in South Africa. A clinicopathological study. South African Medical Journal, 51, 867-871.

Received 24 July 1991; accepted for publication 14 August

Announcement

Restructuring the Health Sector: Economic Perspectives in Developing Countries

24 August-11 September 1992 (with the opportunity of attending the 12th International Conference on the Social Sciences and Medicine, 14-18 September 1992)

This course will be held at the London School of Hygiene and Tropical Medicine.

The course aims to equip policy makers and planners with the skills necessary to guide health sector development in the context of pressure for major change. It will focus on the development of appropriate policies and programmes using insights gained from the restructuring process in other countries and the discipline of economics. It will cover issues such as the impact of macro-economic policy on the health sector, methods of financing health services, patterns of health sector organization and systems development. Further information can be obtained from Dr M. A. Parker, Assistant Registrar, Short Courses Office, London School of Hygiene and Tropical Medicine, Keppel Street, London, WC1E 7HT, UK. Telephone: (071) 927 2074; fax: (071) 323 0638; telex: 8953474.

PRIC GOLLLITY INDECTED 1

NTY · Dr. · Una.	1846I 1846I 1848 Journald 1716ation	
	ibution/ lability (
P-1	Avail and, Special	or or